PRUDENCE® Approach & Lessons Learned #### Jens Hesselbjerg Christensen **Danish Meteorological Institute** http://prudence.dmi.dk [©] Prediction of Regional scenarios and Uncertainties for Defining European Climate change risks and Effects - Contract No. EVK2-2001-00156 - 1. Danish Meteorological Institute, Copenhagen, DK - 2. CINECA, Bologna, IT - 3. Météo-France/CNRM, Toulouse, FRA - 4. Deutsches Zentrum für Luft- und Raumfahrt e.V., Weßling, GER - 5. Hadley Centre for Climate Prediction and Research, Met Office, Bracknell, UK½ - 6. Climate Research ETH (Eidsgenössische Technische Hochschule), Zürich, CH - 7. GKSS Research Center (Institute for Coastal Research), Geesthacht, GER - 8. Max Planck Institut für Meteorologie, Hamburg, GER - 9. Swedish Meteorological and Hydrological Institute, Rossby Centre, Norrköping, SWE - 10. Universidad Complutense, Madrid, SP - 11. Universidad Politecnica, Madrid, SP - 12. International Centre for Theoretical Physics, Trieste, IT - 13. Danish Institute of Agricultural Sciences, Foulum, DK - 14. Risø National Laboratory, System Analysis Dept., DK - 15. University of Fribourg, CH - 16. Finnish Environmental Institute, Helsinki, FIN - 17. University of Reading, UK - 18. University of Lund, SWE - 19. Centre International de Reserche sur l'Environment et Developpement, SMASH, Paris, FRA - 20. Climate Research Unit, University of East Anglia, UK - 21. Finnish Meteorological Institute, Associated to FEI (No. 16), FIN - A. Norwegian Meteorological Institute, Blindern, NO - B. Royal Dutch Meteorological Institute, De Bilt, NL - C. UQAM, Montreal, CAN - D. CSIRO, Victoria, AUS - E. Czech Republic, Israel, Greece, Belgium, Slovakia..... - F. Munich-Re, Electricité de France, Elforsk, Hamburg Institute of International Economics, Uni-Münster, DG-Research, STARDEX, MICE ### **Overview** ## Sources of uncertainties in climate change projections - The objective is to reduce and/or quantify them - PRUDENCE ultra brief - Inter-model variability and intercomparison - Extremes as an example - Reducing uncertainties - Summary, outlook, and conclusions ## UNCERTAINTIES IN CLIMATE CHANGE PROJECTIONS - Uncertainty due to observational limitations - use multiple means of validation - Uncertainty in future emissions - use a range of SRES emissions scenarios - Natural variability (within models) - use a number of different initial conditions - Uncertainty in the response of the climate system - use a range of climate modelling systems including impact models - AND/OR assess confidence in climate change projections - Need for a large-scale coordinated effort #### **GLOBAL TEMPERATURE RISE** ## PRUDENCE: The project - Climate modelling - Impacts modelling and analysis - Policy and dissemination ## Uncertainty due to GCM: Present climate ### Uncertainty due to GCM: Change Workshop on CEC Project for Intercomparison of Simulations of California's Climate June 11, 2004 Sacramento, CA ### Bias in near surface air temperature HadCM3 300km HadAM3 150km HadAM3 150km + improved physics June 11, 2004 Sacramento, CA ## A modelling system for detailed regional scenarios ## PRUDENCE protocol - High resolution A-GCM using 1961-1990 observed SSTs - Better control climate than low resolution CGCM - High resolution A-GCM using SST anomalies for 2070-2100 from transient CGCM experiment - Greenhouse gas concentrations and aerosols according to IPCC SRES scenarios (A2, B2) - HadAM3H, HadAM3P (PRECIS), Arpege, ECHAM5, CCM3 # A road to impact scenarios a.k.a. the Delta Change approach | AGCM | HadAM3H | ARPEGE | ECHAM5 | CCM3 | | | | |-----------------------|--|--|------------------|-------------------------|--|--|--| | exp forcing | | | | | | | | | HadCM3
SRES A2 | 3 ensemble members
150 km | 2 mem
high res. | 1 member
T106 | 2 members
T80 1 00km | | | | | | BDY 1 | का रहते हैं है। एक उसने एक समानामान महिन्स
का रहते रहते हैं है। रहते रहते रहते हैं कि सामना महिन्स | | BDV4/ | | | | | HadCM3 | 1 member | 1 mem | | | | | | | SRES B2 | 150 km
BDY 2 | high res. | | | | | | | ECHAM4/OPYC3 | Programme in the control of cont | A TANA TO THE TOTAL TO | 1 member | 1 | | | | | SRES A2 | | | T106 T42 | | | | | | ARPEGE/OPA
SRES B2 | Meteo | 1 mem high res. | | | | | | | | | | | / | | | | | RCM
50km Had | l Rossby D | MI Es ETH | IPCC M | PI GKSS | | | | | BDY 1 3 mem | 3 men | | | | | | | | BDY 1 | 1 mem | 1 mem 1 mem | | em 1 mem | | | | | BDY 1
ini | | 4 | 1 m | en | | | | | cond. | | <u></u> | | | | | | | BDY 2 1 mem | 1 ncare | 1 mem | | | | | | | BDY 3 | 1 inen | | | | | | | | BDY 4 | and the second s | | 1200 | | | | | | | | | V | | | | | | RCM P5 | P9 P1 | P6 | P8 | | | | | | 20 km | | | | | | | | | Input | | | 1 | | | | | | BDY 1 1 1 mem | on de l'mem Projec 4 | reomparison de mu | lations of Cali | mia's Climate | | | | | 2 km 4 Sacramento, CA | | | | | | | | ## Higher order statistics - Droughts - Flooding ## Uncertainty due to GCM and resolution Change in JAS mean precip (2071-2100 minus 1961-1990) Christensen & Christensen (2004) ## Sensitivity due to GCM and RCM resolution 5-year return level of 5-day precip DJF 5-year return level of 1-day precip JJA Frei (2004) #### Central Europe Workshop on CEC Project for Intercomparison of Simulations of California's Climate June 11, 2004 Sacramento, CA #### Central Europe Workshop on CEC Project for Intercomparison of Simulations of California's Climate June 11, 2004 Sacramento, CA ## Reproducibility - Assessing uncertainty due to - A-GCM formulation - RCM formulation HadAM3H ECHAM5 HadAM3H HadAM3H ECHAM5 ## Utilisation of PRUDENCE data for regional analysis ## Assessing uncertainty of regional changes - Combine *PDF* from - global annual mean temperature increase - Change in regional temperature/precipitation - per degree of global temperature increase (Jones, 2000) - (Uniform distributions from within a range) - Normal distribution* of *PDF* for the scaling variables, log normal for global increase - Full range of uncertainty - *(estimated from ANalysis Of VAriance (ANOVA)) ## (2071-2100) wrt. (1961-1990) #### Temperature #### Precipitation Ekström et al. (in submission) ### Resolution once more ## A snapshot: 17.01.1964 Schwarb and Frei. (2001) ## Summary-Conclusions-Outlook - Uncertainties in climate predictions can be and are currently being addressed using the PRUDENCE data set - The uncertainty due to A-GCM formulation seem to be of less importance compared to AO-GCM (SST production) - Uncertainty due to RCM formulation is not negligible when addressing extreme events ## Summary-Conclusions-Outlook - Towards even higher resolution - Must identify aspects, where resolution is essential and provides robust results across model formulations etc. - An RCM is a valuable tool for detailed investigations of climate change - Seems to be quite realistic in certain aspects, but...... - How far can we push them? Workshop on CEC Project for Intercomparison of Simulations of California's Climate June 11, 2004 Sacramento, CA length of the wind vector) (m/s) 10 mater daily maximum 2-meter dew point ### Recommended list of variables #### Daily, monthly and seasonal WILLIAM Td2m temperature (K) | • | 12m | 2-meter temperature (K) | • | w romax | 10-meter daily maximum | |---|-------------------------|-------------------------------|---|---|----------------------------| | • | Precip | Precipitation (mm/day) | | wind speed (m/s) | | | • | Clcov | Total cloudiness (Fraction) | • | Q2 | 2-meter specific humidity | | • | Evap | Evaporation (mm/day) | | (kg/kg)
SWnet | Net SW radiation (W/m^2) | | • | Snow | Snow water equivalent (mm) | • | positive | Net Sw Tadiation (W/III 2) | | • | Runoff | Total runoff (mm/d) | • | SWdown | Downward SW radiation | | • | Soilw | Soil moisture (mm) | | (W/m ²) positive | | | • | Psurf | Surface pressure (hPa) | • | LWnet | Net LW radiation (W/m^2) | | • | MSLP | Mean sea level pressure (hPa) | | positive | | | • | T2max temperature (K) | Daily maximum 2-meter | • | LWdown (W/m^2) positive | Downward LW radiation | | • | T2min | Daily minimum 2-meter | • | Alternatives wrt. | | | • | temperature (K)
W10m | 10-meter wind speed (average | | Rh2m(Fraction) | 2-meter relative humidity | | | 4 4 T OTIT | 10 motor wind speed (average | | (2 2000 02011) | |